Fifth Grade - Mathematics Kentucky Core Academic Standards with Targets | Grade Level/ C | ourse: 5 th Grade | | | | | | | | | | | | |----------------------------|------------------------------|--|--------------------|----------------------|----------|-----------|-------------------|------------------------|--|--|--|--| | Standard | 5.OA.1 Use pare | ntheses, brackets | s, or braces in nu | ımerical expressi | ions, an | d evaluat | e expressions w | rith these | | | | | | with code: | symbols. | Domain: | Operations and | Algebraic Thinkin | g | | | | | | | | | | | Cluster: | Write and inter | Write and interpret numerical expressions. | | | | | | | | | | | | Type:K | nowledge | _XReasoning | Perfo | rmance Skill _ | | Product | | | | | | | | Knowledge Targ | ets | Reasoning Targe | ts | | Po | erformanc | e Skills Targets | Product Targets | | | | | | • | rations including | Evaluate expressions using the order of operations | | | | | | | | | | | | parenthesis, bra | ckets, or braces. | (including using p | parenthesis, brack | ets, or braces.) | Make sense of | Reason abstractly | Construct viable | Model with | Use appropriate | Attend | to | Look for and make | Look for and | | | | | | problems and | and quantitatively. | arguments and | mathematics. | tools strategically. | precisio | n. | use of structure. | express regularity | | | | | | persevere in solving them. | | critique the reasoning of | | | | | | in repeated reasoning. | | | | | | JOIVING CITCHII. | | others. | | | | | | reasoning. | | | | | | Grade Level/ Co | urse: 5 th Grade | | | | | | | | | | |---|---|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--|--|--|--| | Standard with code: | | | | | | | | | | | | Domain: | Operations and A | Operations and Algebraic Thinking | | | | | | | | | | Cluster: | Write and interp | ret numerical ex | pressions. | | | | | | | | | Type:k | (nowledge) | XReasoning | Performar | nce Skill | _Product | | | | | | | Knowledge Targ | | Reasoning Targe | | | Performanc | e Skills Targets | Product Targets | | | | | a given numerica | vith operation words to describe al expression. | them. | ical expressions wi | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | Grade Level/ C | Course: 5 th Grade | |---------------------|---| | Standard with code: | 5.OA.3 Generate two numerical patterns using two given rules. Identify apparent relationships between corresponding terms. Form ordered pairs consisting of corresponding terms for two patterns, and graph the ordered pairs on a coordinate plane. For example, given the rule "Add 3" and the starting number 0, and the given rule "Add 6" and the starting number 0, generate the terms in the resulting sequences, and observe that the terms in one sequence are twice the corresponding terms in the other sequence. Explain informally why this is so. | | Domain: | Operations and Algebraic Thinking | | Cluster: | Analyze patterns and relationships | | Туре:I | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Targe | ets | Reasoning T | argets | | Performance : | Skills Targets | Product Targets | |--|---------------------------------------|--|--|--------------------------------------|----------------------|-------------------------------------|--| | Generate two nu using two given r | • | - | Analyze and explain the relationships between corresponding terms in the two numerical patterns. | | | | | | Form ordered pa
corresponding te
patterns Graph generated
coordinate plane | rms for the two
ordered pairs on a | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ (| Course (HS): 5 th G | rade | | | | | | | | | | | |--|--|--|--|--------------------------------------|----------------------|-------------------------------------|--|--|--|--|--|--| | Standard with code: | _ | | e that in a multi-digit number, a digit in one place represents 10 times as much as it represents right and 1/10 of what it represents in the place to its left. | | | | | | | | | | | Domain: | Number and Op | erations in Base | Ten | | | | | | | | | | | Cluster: | Understand the | place value syste | em | | | | | | | | | | | Type:X_ | Knowledge | Reasonin | gPe | rformance Skill | Product | | | | | | | | | Knowledge Ta | rgets | Reasoning Tar | | Performance | Product Targets | | | | | | | | | place repre
as much as
the place t
1/10 of wh | er, a digit in one esents 10 times it represents in o its right and eat it represents e to its left. | | | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | | | Grade Level/ | Course (HS): 5 th Gı | rade | | | | | | | | | | |--|---------------------------------------|---|-------------------------|------|-------------------------------|----------------------|---|---------------------------------|--|--|--| | Standard with code: | explain patterns | 5.NBT.2 Explain patterns in the number of zeros of the product when multiplying a number by powers of 10, and explain patterns in the placement of the decimal point when a decimal is multiplied or divided by a power of 10. Use whole-number exponents to denote powers of 10. | | | | | | | | | | | Domain: | Number and Op | Number and Operations in Base Ten | | | | | | | | | | | Cluster: | Understand the | place value syste | em | | | | | | | | | | Туре: | _Knowledge _ | <u>X</u> Reasonin | gPerfo | orma | nce Skill | Product | | | | | | | Knowledge | Targets | Reasoning T | argets | | Perform | nance Skills Targets | 3 | Product T | argets | | | | Represent powers of 10 using whole number exponents Fluently translate between powers of ten written as ten raised to a whole number exponent, the expanded form, and standard notation (10 ³ = 10 x 10 x 10 = 1000) | | Explain the patterns in the number of zeros of the product when multiplying a number by powers of 10. Explain the relationship of the placement of the decimal point when a decimal is multiplied or divided by a power of 10. | | rs | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | | appropriate
strategically. | Attend to precision. | | k for and make
of structure. | Look for and express regularity in repeated reasoning. | | | | Grade Level/ C | Course (HS): 5 th G | rade | | | | | | | | | | |--|---
--|-------------------------|--------------------------------------|----------------------|---|--|--|--|--|--| | Standard with code: | - | • | are decimals to t | | morals number | names and av | anded form | | | | | | with code: | | a. Read and write decimals to thousandths using base-ten numerals, number names, and expanded form, e.g., $347.392 = 3 \times 100 + 4 \times 10 + 7 \times 1 + 3 \times (1/10) + 9 \times (1/100) + 2 \times (1/1000)$. | | | | | | | | | | | Domain: | Number and Op | Number and Operations in Base Ten | | | | | | | | | | | Cluster: | Understand the | place value syste | em. | | | | | | | | | | Type:X_ | Knowledge | Reasonin | gPerfo | ormance Skill | Product | | | | | | | | Knowledge Tai | rgets | Reasoning Targ | gets | | Performance | Skills Targets | Product Targets | | | | | | Read and write
thousandths us
numerals, num
expanded form | sing base-ten
ber names, and | | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | | | | | Grade Level | [/] Course (HS): 5 th G | rade | | | | | | | | | | |---|---|--|-------------------------|--------------------------------------|----------------------|---|--|--|--|--|--| | Standard with code: | b. Compare two | 5.NBT.3b Read, write, and compare decimals to thousandths:b. Compare two decimals to thousandths based on meanings of the digits in each place, using >, =, and < symbols to record the results of comparisons. | | | | | | | | | | | Domain: | Number and Op | Number and Operations in Base Ten | | | | | | | | | | | Cluster: | Understand the | place value syste | em. | | | | | | | | | | Туре: | Knowledge _ | XReasoning | Perfo | rmance Skill _ | Product | | | | | | | | Knowledge 7 | Targets | Reasoning Targ | gets | | Performance | Skills Targets | Product Targets | | | | | | Use >, =, and < symbols to record the results of comparisons between decimals | | Compare two decimals to the thousandths based on the place value of each digit. | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | | | | | Grade Level/ C | de Level/ Course (HS): 5 th Grade | | | | | | | | | |----------------|---|--|--|--|--|--|--|--|--| | Standard | 5.NBT.4 Use place value understanding to round decimals to any place. | | | | | | | | | | with code: | | | | | | | | | | | Domain: | Number and Operations in Base Ten | | | | | | | | | | Cluster: | Understand the place value system | | | | | | | | | | Type:X_ | KnowledgeReasoningPerformance SkillProduct | | | | | | | | | | Knowledge Tar | gets | Reasoning Targ | gets | | Performance | Skills Targets | Product Targets | |--------------------------------|--------------------------------|-------------------------------|--------------|----------------------|-------------|------------------------|------------------------| | Use knowledge place value to r | of base ten and | | | | | | | | to any place. | ourid decimals | | | | | | | | to any place. | Make sense of | Reason | Construct viable | Model with | Use appropriate | Attend to | Look for and | Look for and | | problems and | abstractly and quantitatively. | arguments and
critique the | mathematics. | tools strategically. | precision. | make use of structure. | express | | persevere in solving them. | quantitatively. | reasoning of | | su ategically. | | structure. | regularity in repeated | | coming them. | | others. | | | | | reasoning. | | Grade Level/ C | Course: 5 th grade | | | | | | | | | | | |---|---------------------------------------|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--|--|--|--|--| | Standard with code: | 5.NBT.5 Fluently | .NBT.5 Fluently multiply multi-digit whole numbers using the standard algorithm. | | | | | | | | | | | Domain: | Number and Op | Number and Operations in Base Ten | | | | | | | | | | | Cluster: | Perform operat | tions with multi- | digit whole nu | mbers and with de | cimals to hundre | dths. | | | | | | | Type:X_ | Knowledge | Reasonin | gPe | erformance Skill | Product | | | | | | | | Knowledge Ta | rgets | Reasoning Tar | gets | | Performance | Skills Targets | Product Targets | | | | | | Fluently multip
whole number
standard algor | rs using the rithm. | | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | | Grade Level | / Course: 5 th Grade | | | | | | | | | | | |---|--|---|-------------------------|--------------------------------------|----------------------|-------------------------------------|--|--|--|--|--| | Standard
with code: | using strategies | 5.NBT.6 Find whole-number quotients of whole numbers with up to four-digit dividends and two-digit divisors, using strategies based on place value, the properties of operations, and/or the relationship between multiplication and division. Illustrate and explain the calculation by using equations, rectangular arrays, and/or area models. | | | | | | | | | | | Domain: | Number and Op | Number and Operations in Base Ten | | | | | | | | | | | Cluster: | Perform operati | ons with multi-d | igit whole numbe | ers and with deci | mals to hundred | ths | | | | | | | Туре: | Knowledge | XReasonin | gPerfo | ormance Skill | Product | | | | | | | | Knowledge 1 | Targets | Reasoning Targ | gets | | Performance | Skills Targets | Product Targets | | | | | | of whole nur | number quotients
mbers with up to
vidends and two- | <u> </u> | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | | Grade Level/ | Course : 5 th Grade | |---------------------|--| | Standard with code: | 5.NBT.7 Add, subtract, multiply, and divide decimals to hundredths, using concrete models or drawings and strategies based on place value, properties of operations, and/or the relationship between addition and subtraction; relate the strategy to a written method and explain the reasoning used. | | Domain: | Number and Operations in Base Ten | | Cluster: | Perform operations with multi-digit whole numbers and with decimals to hundredths | | Туре: | Knowledge X Reasoning Performance Skill Product | | Knowledge Tar | gets | Reasoning Targ | gets | | Performance | Skills Targets | Product Targets | |---|--|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Add, subtract, r
divide
decimals
using concrete
drawings and st
on place value,
operations, and
relationship bet
and subtraction | to hundredths models or trategies based properties of lor the tween addition | explain the reason calculus | | olve decimal | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse (HS): 5 th Gi | rade | | | | | | | | | | | |---|--|--|--|--------------------------------------|----------------------|-------------------------------------|--|--|--|--|--|--| | Standard with code: | 5.NF.1 Add and subtract fractions with unlike denominators (including mixed numbers) by replacing given fractions in such a way as to produce an equivalent sum or difference of fractions with like denominators. For example, $2/3 + 5/4 = 8/12 + 15/12 = 23/12$. (In general, $a/b + c/d = (ad + bc)/bd$) | | | | | | | | | | | | | Domain: | Number and Operations – Fractions | | | | | | | | | | | | | Cluster: | Use equivalent f | ractions as a stra | itegy to add and | subtract fraction | S | | | | | | | | | Туре:К | KnowledgeX_ReasoningPerformance SkillProduct | | | | | | | | | | | | | Knowledge Tar | gets | Reasoning Targ | gets | | Performance S | kills Targets | Product Targets | | | | | | | Generate equiv | | involving fraction | and subtraction pons (including minoling minolin | xed numbers) | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | | | Grade Level/ Co | ourse (HS): 5 th Grad | le | | | | | | | | | | | |---|---|---|---|--|----------|-----------------|-------------------------------------|--|--|--|--|--| | Standard with code: | 5.NF.2 Solve word problems involving addition and subtraction of fractions referring to the same whole, including cases of unlike denominators, e.g. by using visual fraction models or equations to represent the problem. Use benchmark fractions and number sense of fractions to estimate mentally and assess the reasonableness of answers. For example, recognize an incorrect result $2/5 + 1/2 = 3/7$, by observing that $3/7 < 1/2$. | | | | | | | | | | | | | Domain: | | Number and Operations – Fractions | | | | | | | | | | | | Cluster: | Use equivalent | Jse equivalent fractions as a strategy to add and subtract fractions. | | | | | | | | | | | | Туре: | Knowledge | _XReasoning | Performan | ice Skill | Prod | uct | | | | | | | | Knowledge Targ | gets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | | | | | | find like denomi | alent fractions to
inators | of fractions with same whole (e.g equations to re | elems involving add
unlike denominate
g. by using visual f
epresent the prob
esonableness of an
er sense, by comp
tion. | ors referring to the
raction models o
llem)
answer, using | <u>:</u> | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | | Grade Level/ | Course (HS): 5 th G | rade | | | | | | | | | | |---|--|--|--|--|--|-------------------------------------|--|--|--|--|--| | Standard with code: Domain: | 5.NF.3 Interpret a fraction as division of the numerator by the denominator (a/b = a ÷ b). Solve word problems involving division of whole numbers leading to answers in the form of fractions or mixed numbers, e.g., by using visual fraction models or equations to represent the problem. For example, interpret 3/4 as the result of dividing 3 by 4, noting that 3/4 multiplied by 4 equals 3, and that when 3 wholes are shared equally among 4 people each person has a share of size 3/4. If 9 people want to share a 50-pound sack of rice equally by weight, how many pounds of rice should each person get? Between what two whole numbers does your answer lie? Number Operations - Fractions Apply and extend previous understandings of multiplication and division to multiply and divide fractions. | | | | | | | | | | | | Cluster: | | • | | • | · | ly and divide fr | actions. | | | | | | Туре: | Knowledge | XReasonin | · | ormance Skill | Product | | | | | | | | Knowledge T | argets
action as division | Reasoning Targ | g ets
blems involving c | | Performance Skills Targets Product Targets | | | | | | | | of the numer
denominator | • | numbers leadir
fractions or mix
fraction models
problem.) | ng to answers in t
ked numbers. (e.g
s or equations to
emainder as a frac | he form of
g. using visual
represent the | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to
precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | | Grade Level/ Co | ourse: 5 th Grade | |--------------------------------|--| | Standard with code:
5.NF.4a | 5.NF.4 Apply and extend previous understandings of multiplication to multiply a fraction or whole number by a fraction. a. Interpret the product $(a/b) \times q$ as a parts of a partition of q into b equal parts; equivalently, as a result of a sequence of operations $a \times q / b$. For example, use a visual fraction model to show $(2/3) \times 4 = 8/3$, and create a story context for this equation. Do the same with $(2/3) \times (4/5) = 8/15$. (In general, $(a/b) \times (c/d) = ac/bd$.) | | Domain: | Number and Operations - Fractions | | Cluster: | Apply and extend previous understandings of multiplication and division to multiply and divide fractions. | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Targ | ets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | |---|--|--|--|--------------------------------------|------|------------------|-------------------------------------|--| | numbers. | Multiply fractions by whole numbers. Interpret the product of a fraction times a whole number as total number of parts of the whole. (for example $\frac{3}{4} \times 3 = \frac{3}{4} + \frac{3}{4} = \frac{9}{4}$) | | | | | | | | | | | the total numb | sequence of oper
er of parts of the
$x 3 = (3 \times 3)/4 = 9$ | | t in | | | | | | | I | roduct of a fraction of total representations of total representations of the contractions are received as contraction recei | on times a fractio
he whole | n | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Standard with | 5.NF.4b Apply and extend previous understandings of multiplication to multiply a fraction or whole number by a | |---------------|---| | code: | fraction. | | | b. Find the area of a rectangle with fractional side lengths by tiling it with unit squares of the appropriate unit | | | fraction side lengths, and show that the area is the same as would be found by multiplying the side lengths. | | | Multiply fractional side lengths to find areas of rectangles, and represent fraction products as rectangular areas. | | Domain: | Number and Operations - Fractions | | Cluster: | Apply and extend previous understandings of multiplication and division to multiply and divide fractions. | | Туре: | KnowledgeReasoningXPerformance SkillProduct | | Knowledge Targe | ets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | |---|--|--|--|---|----------------|--|---|--| | Find area of a red fractional side led different strategic with unit squares appropriate unit lengths, multiply | ctangle with
ngths using
les. (e.g., tiling
s of the
fraction side | Represent fraction Justify multiplying is the same as till | on products as recting fractional side leing a rectangle wit fraction side lengt | engths to find the a
h unit squares of t | | Model the ar
rectangles w
side lengths | rea of
ith fractional
with unit
now the area | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Atter
preci | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course: 5 th Grade | | | | | | |---|---|--|--|--|--|--| | Standard with code: a. Comparing the size of a product to the size of one factor on the basis of the size of the other factor, without performing the indicated multiplication. | | | | | | | | Domain: | Number and Operations - Fractions | | | | | | | Cluster: | Apply and extend previous understandings of multiplication and division to multiply and divide fractions. | | | | | | | Туре: | Knowledge X Reasoning Performance Skill Product | | | | | | | Knowledge Tar | gets | Reasoning Targ | gets | | Performance S | kills Targets | Product Targets | |---|---------------------------------------|--|--|---------------------------------------|----------------------|-------------------------------------|--| | Know that scali involves multip | ng (resizing) | Compare the si factor on the b factor, without multiplication. | ze of a product to
asis of the size of
performing the i
For example, a 2
area twice the le | the other
ndicated
x3 rectangle | | | J | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course: 5 th Grade | | | | | | | | | | | |---------------|-------------------------------|---|---------------------|------------------------------|-------------------|-------------------|--------------------|--|--|--|--| | Standard | 5.NF.5b Interpre | t multiplication | as scaling (resizir | ng), by: | | | | | | | | | with code: | b. Explaining wh | b. Explaining why multiplying a given number by a fraction greater than 1 results in a product greater than the | | | | | | | | | | | | given number (r | given number
(recognizing multiplication by whole numbers greater than 1 as a familiar case); explaining why | | | | | | | | | | | | | - | | n 1 results in a pro | | • • • • | | | | | | | | | - | | $=(n\times a)/(n\times b)$ t | | _ | | | | | | | Domain: | Number and ope | - | - | (11 0.1) (11 0.7) | | | -, | | | | | | Cluster: | Apply and exten | d previous unde | rstandings of mu | Itiplication and d | ivision to multip | ly and divide fr | actions. | | | | | | Туре: | Knowledge | X Reasonir | ngPer | formance Skill | Product | | | | | | | | Knowledge 1 | Targets | Reasoning Targ | gets | | Performance | Skills Targets | Product Targets | | | | | | Know that m | ultiplying whole | Draw a conclus | sion multiplying a | fraction greater | | | | | | | | | numbers and | fractions result in | than one will re | esult in a product | greater than the | | | | | | | | | products gre | ater than or less | given number. | | | | | | | | | | | than one dep | ending upon the | | | | | | | | | | | | factors. | | Draw a conclus | sion that when yo | ou multiply a | | | | | | | | | | | fraction by one | (which can be w | ritten as various | | | | | | | | | | | fractions, ex 2/ | 2, 3/3, etc.) the r | esulting fraction | | | | | | | | | | | is equivalent. | | J | | | | | | | | | | | • | | | | | | | | | | | | | Draw a conclus | sion that when yo | ou multiply a | | | | | | | | | | | | • | ict will be smaller | | | | | | | | | | | than the given | • | | | | | | | | | | | | and the Biven | Make sense of | Reason abstractly | Construct viable | Model with | Use appropriate | Attend to | Look for and make | | | | | | | problems and | and quantitatively. | arguments and | mathematics. | tools strategically. | precision. | use of structure. | express regularity | | | | | | persevere in | | critique the reasoning of | | | | | in repeated | | | | | | solving them. | | reasoning of | | | | | reasoning. | | | | | | Grade Level/ Co | urse (HS): 5 th Grad | е | | | | | | | | | | | |--|---|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--|--|--|--|--|--| | Standard with code: | | e real world problems involving multiplication of fractions and mixed numbers, e.g., by using visual dels or equations to represent the problem. | | | | | | | | | | | | Domain: | Number and Op | and Operations – Fractions | | | | | | | | | | | | Cluster: | Apply and exten | d previous unde | rstandings of mu | Itiplication and d | ivision to mul | tiply and divide f | ractions. | | | | | | | Type:k | KnowledgeX | Reasoning | Performance | SkillPr | oduct | | | | | | | | | Knowledge Targ | ets | Reasoning Targe | ets | | Performa | nce Skills Targets | Product Targets | | | | | | | involving multip
fractions and mi
(e.g., by using
models or equa
represent the p | xed numbers
visual fraction
ations to | fractions and mi | Aca nambers. | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | | | Grade Level/ Co | ourse (HS): 5 th Gra | ade | | | |---|--|---|--|---| | Grade Level/ Co
Standard with
code: | fractions. 1 Students able to between multiple a. Interpret divise (1/3) divided by that (1/3) ÷ 4 = 1 b. Interpret divise and use a visual 20 because 20 x c. Solve real wor | and extend previous understandings of division to divide unit fractions by whole number and extend previous understandings of division to divide unit fractions in general, to multiply fractions in general can develop strategies to divide fractions in general, to lication and division. But division of a fraction by a fraction is not a requirement at the sion of a unit fraction by a non-zero whole number, and compute such quotients. For 4, and use a visual fraction model to show the quotient. Use relationships between a $1/12$ because $1/12$ at $1/12$ at $1/12$ and compute such quotients. For example fraction model to show the quotient. Use the relationship between multiplication are $1/12$ at $1/12$ at $1/12$ at $1/12$ and $1/12$ at $1/12$ at $1/12$ and $1/12$ and $1/12$ at $1/12$ and $1/12$ and $1/12$ at $1/12$ at $1/12$ and $1/12$ at $1/12$ at $1/12$ and $1/12$ at $1/12$ at $1/12$ at $1/12$ at $1/12$ at $1/12$ at $1/12$ and $1/12$ at | by reasoning about his grade. It example, create of multiplication and the create a story count division to explosion of whole numers. | the relationship a story context for division to explain ntext for $4 \div (1/5)$, ain that $4 \div (1/5) = 1$ | | Domain: | person get if 3 p | y using visual fraction models and equations to represent the problem. For example eople share 1/2 lb. of chocolate equally? How many 1/3 cup servings are in 2 cups cerations - Fractions | | late will each | | Cluster: | Apply and exten | d previous understandings of multiplication and division to multiply and divide fract | tions. | | | Туре:I |
Knowledge | _XReasoningPerformance SkillProduct | | | | Knowledge Targ | gets | Reasoning Targets | Performance
Skills Targets | Product Targets | | Know the relation multiplication a | | Interpret division of a unit fraction by a whole number and justify your answer using the relationship between multiplication and division, and by creating story problems, using visual models, and relationship to multiplication, etc. Interpret division of a whole number by a unit fraction and justify your answer using the relationship between multiplication and division, and by representing the quotient with a visual fraction model. Solve real world problems involving division of unit fractions by whole numbers other than 0 and division of whole numbers by unit fractions using strategies such as visual fractions models and equations. | | | | Make sense of problems | Reason abstractly | Construct viable | Model with | Use appropriate | Attend to | Look for and make | Look for and express | |--------------------------|---------------------|------------------|--------------|----------------------|------------|-------------------|------------------------| | and persevere in solving | and quantitatively. | arguments and | mathematics. | tools strategically. | precision. | use of structure. | regularity in repeated | | them. | | critique the | | | | | reasoning. | | | | reasoning of | | | | | | | | | others. | | | | | | | Grade Level/Course (h | igh School): 5 th Grade | | | | | | | |-----------------------|--|--|--|--|--|--|--| | Standard with Code: | MD.1 Convert among different-sized standard measurement units within a given measurement system (e.g., onvert 5 cm to 0.05 m), and use these conversions in solving multi-step, real world
problems. | | | | | | | | Domain: | Measurement and Data | | | | | | | | Cluster: | Convert like measurement units within a given measurement system. | | | | | | | | Type: Knowledge | X Reasoning Performance Skill Product | | | | | | | | Knowledge Targets | Knowledge Targets | | ts | Performance Skil | l Targets | Product Targets | | |---|---------------------------------------|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Recognize units of m within the same syst | | Convert units of r within the same s | | | | | | | Divide and multiply t | o change units | Solve multi-step,
problems that inv
units | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and
express
regularity in
repeated
reasoning. | | Grade Level/ Co | ourse (HS): 5 th Grade | |---------------------|--| | Standard with code: | 5.MD.2 Make a line plot to display a data set of measurements in fractions of a unit (1/2, 1/4, 1/8). Use operations of fractions for this grade to solve problems involving information presented in line plots. For example, given different measurements of liquid in identical beakers, find the amount of liquid each beaker would contain if the total amount in all the beakers were redistributed equally. | | Domain: | Measurement and Data | | Cluster: | Represent and Interpret Data | | Туре:I | Knowledge X Reasoning Performance Skill Product | | Knowledge Targets | Reasoning Targets | Performance Skills Targets | Product Targets | |------------------------------------|---|----------------------------|------------------------| | Identify benchmark fractions (1/2, | Solve problems involving information presented in line | | | | 1/4, 1/8) | plots which use fractions of a unit (1/2, 1/4, 1/8) by | | | | | adding, subtracting, multiplying, and dividing fractions. | | | | Make a line plot to display a data | | | | | set of measurements in fractions | | | | | of a unit (1/2, 1/4, 1/8). | Make sense of | Reason abstractly | Construct viable | Model with | Use appropriate | Attend to | Look for and make | Look for and | |---------------|---------------------|------------------|--------------|----------------------|------------|-------------------|--------------------| | problems and | and quantitatively. | arguments and | mathematics. | tools strategically. | precision. | use of structure. | express regularity | | persevere in | | critique the | | | | | in repeated | | solving them. | | reasoning of | | | | | reasoning. | | | | others. | | | | | | | Grade Level/ | Course (HS): 5 th Grade | | | | | | | |---------------------|---|--|--|--|--|--|--| | Standard with code: | 5.MD.3ab Recognize volume as an attribute of solid figures and understands concepts of volume measurement. a. A cube with side length 1 unit, called a "unit cube," is said to have "one cubic unit" of volume, and can be used to measure volume. b. A solid figure which can be packed without gaps or overlaps using n unit cubes is said to have a volume of n cubic units. | | | | | | | | Domain: | Measurement and Data | | | | | | | | Cluster: | Geometric measurement: understand concepts of volume and relate volume to multiplication and to addition. | | | | | | | | Type: X | KnowledgeReasoningPerformance SkillProduct | | | | | | | | Knowledge Targ | ets | Reasoning Targe | ets | | | Performance | Skills Targets | Product Targets | |---|---|--|-------------------------|--------------------------------------|-----------------|-------------|-------------------------------------|--| | Recognize that we measurement of a solid three-dim | the space inside | | | | | | | | | Recognize a unit
unit of volume a
measure volume
dimensional sha | of three- | | | | | | | | | without gaps or | olid figure packed
overlaps and filled
bes" indicates the
or volume. | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attender precis | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse (HS): 5 th Gı | ade | | | | | | |---|---|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Standard with code: | 5.MD.4 Measure | volumes by cou | nting unit cubes, | using cubic cm, | cubic in., cu | bic ft., and improvis | ed units. | | Domain: | Measurement ar | nd Data | | | | | | | Cluster: | Geometric meas | urement: under | stand concepts o | f volume and rel | ate volume | to multiplication an | d to addition. | | Type:X | Knowledge _ | Reasoning | Perfor | mance Skill _ | Produ | uct | | | Knowledge Targ | ets | Reasoning Targe | ets | | Perfor | mance Skills Targets | Product Targets | | unit cubes, c | ume by counting
ubic cm, cubic in.,
I improvised units. | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | ourse (HS): 5 th Grad | | | | | | | | | | | | |--|--|---|---|--------------------------------------|-------|-------------------|--|--|--|--|--|--| | Standard with code: | 5.MD.5a Relate volume to the operations of multiplication and addition and solve real world and mathematical problems involving volume. a. Find the volume of a right rectangular prism with whole-number side lengths by packing it with unit cubes, and sho | | | | | | | | | | | | | | | lume is the same as would be found by multiplying the edge lengths, equivalently by multiplying the heigh of the base. Represent threefold whole-number procedures as volumes, e.g., to represent the associative f multiplication. | | | | | | | | | | | | Domain: | Measurement a | nd Data | | | | | | | | | | | | Cluster: | Geometric meas | urement: under | stand concepts o | of volume and rel | ate v | volume to m | ultiplication and | d to addition. | | | | | | Type:Kr | l
nowledge | Reasoning | XPerformand | e SkillP | rodu | ıct | | | | | | | | Knowledge Targ | gets | Reasoning Targe | ts | | | Performance | e Skills Targets | Product Targets | | | | | | Identify a right rectangular prism. Multiply the three dimensions in any order to calculate volume (Commutative and associative properties) | | comparing volur multiplying the h | Develop volume formula for a rectangle prism by comparing volume when filled with cubes to volume by multiplying the height by the area of the base, or when multiplying the edge lengths (LxWxH) | | | | ume of a right
orism with
er side lengths
with unit | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. |
Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | | Grade Level/ | Course (HS): 5 th Grade | | | | | | | | |---------------------|---|--|--|--|--|--|--|--| | Standard with code: | 5.MD.5b Relate volume to the operations of multiplication and addition and solve real world and mathematical problems involving volume. b. Apply the formulas V=I x w x h and V=B x h for rectangular prisms to find volumes of right rectangular prisms with whole-number lengths in the context of solving real world and mathematical problems. | | | | | | | | | Domain: | Measurement and Data | | | | | | | | | Cluster: | Cluster: Geometric measurement: understand concepts of volume and relate volume to multiplication and to addition. | | | | | | | | | Туре: | Knowledge X Reasoning Performance Skill Product | | | | | | | | | Knowledge Targ | ets | Reasoning Targe | ets | | | Performance | Skills Targets | Product Targets | |---|---------------------------------------|---|-------------------------|--------------------------------------|--|-----------------|-------------------------------------|--| | Know that "B" is base | | Apply the following formulas to right rectangular prisms having whole number edge lengths in the context of real world mathematical problems: Volume = length x width x height Volume = area of base x height | | | | | J | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | urse (HS): 5 th Grad | le | | | | | | | | | |---|---|---|-------------------------|--------------------------------------|----------------------|-------------------------------------|--|--|--|--| | Standard with code: | 5.MD.5c Relate volume to the operations of multiplication and addition and solve real world and mathematical problems involving volume. c. Recognize volume as additive. Find volumes of solid figures composed of two non-overlapping right rectangular prisms by adding the volumes of the non-overlapping parts, applying this technique to solve real world problems. | | | | | | | | | | | Domain: | · · · · · · · · · · · · · · · · · · · | Measurement and Data | | | | | | | | | | Cluster: | Geometric meas | urement: under | stand concepts o | of volume and rel | ate volume to r | multiplication a | nd to addition. | | | | | Type:Kn | owledge> | C_Reasoning _ | Performanc | e SkillP | roduct | | | | | | | Knowledge Targ | ets | Reasoning Targe | ets | | Performan | ce Skills Targets | Product Targets | | | | | Recognize volume as additive. | | Solve real world problems by decomposing a solid figure into two non-overlapping right rectangular prisms and adding their volumes. | | | d | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | Grade Level/ | Grade Level/ Course (HS): 5 th Grade | | | | | | | | | |------------------------|--|--|--|--|--|--|--|--|--| | Standard
with code: | 5.G.1 Use a pair of perpendicular number lines, called axes, to define a coordinate system, with the intersection of the lines (the origin) arranged to coincide with the 0 on each line and a given point in the plane located by using an ordered pair of numbers, called its coordinates. Understand that the first number indicates how far to travel from the origin in the direction of one axis, and the second number indicates how far to travel in the direction of the second axis, with the convention that the names of the two axes and the coordinates correspond (e.g., x-axis and x-coordinate, y-axis and y-coordinate). | | | | | | | | | | Domain: | Geometry | | | | | | | | | | Cluster: | Cluster: Graph points on the coordinate plane to solve real-world and mathematical problems. | | | | | | | | | | X Kn | owledgeReasoningPerformanceProduct | | | | | | | | | | Knowledge Ta | Knowledge Targets | | | oning Targets | | Performance Skill | s Targets | Produ | ct Targets | |--|--|----------|-------------------------|--------------------------------------|----------------------|--------------------------------------|-----------|--|------------| | Define the coordinate system | | | | | | | | | | | Identify the x- and y-axis | | | | | | | | | | | Locate the origin on the coordinate system | | | | | | | | | | | Identify coordinates of a point on a coordinate system | | | | | | | | | | | between the ord | Recognize and describe the connection between the ordered pair and the x- and y-axis (from the origin) | | | | | | | | | | Make sense of problems and persevere in solving them. Reason abstractly and argument critique the reasoning others. | | and
e | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for a
make use
structure. | of | Look for and express regularity in repeated reasoning. | | | Grade Level/ Course (HS): 5 th Grade | | | | | | | | |---|---|--|--|--|--|--|--| | Standard with code: | 5.G.2 Represent real world and mathematical problems by graphing points in the first quadrant of the coordinate plane, and interpret coordinate values of points in the context of the situation. | | | | | | | | Domain: | Geometry | | | | | | | | Cluster: | Graph points on the coordinate plane to solve real-world and mathematical problems. | | | | | | | | Type:KnowledgeX_ReasoningPerformance SkillProduct | | | | | | | | | Knowledge Targets | | Reasoning Targ | gets | | Performance Sk | ills Targets | Product Targets | | |--|--|--|-------------------------|--------------------------------------|------------------------|--------------------------------|------------------------|--| | Graph points in the first quadrant | | Represent real world and mathematical problems by graphing points in the first quadrant Interpret coordinate values of points in real world context and mathematical problems | | | | | | | | Make sense of problems and persevere in solving them. Reason abstractly and quantitatively. | | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | e Attend to precision. | Look for a make use structure. | of express | | | Grade Level/ | Course (HS): 5 th G | rade | | | | | | | | | | |---|--|--|-------------------------|--------------------------------------|----------------------
--------------------------------|----|--|--|--|--| | Standard with code: | subcategories of | 5.G.3 Understand that attributes belonging to a category of two-dimensional figures also belong to all subcategories of that category. For example, all rectangles have four right angles and squares are rectangles, so all squares have four right angles. | | | | | | | | | | | Domain: | Geometry | Geometry | | | | | | | | | | | Cluster: | Classify two-dim | nensional figures | into categories b | ased on their | properties. | | | | | | | | Type:X | _Knowledge _ | Reasoning | Perfoi | rmance Skill | Product | | | | | | | | Knowledge Ta | irgets | Reasoning Targets | | | Performance Skills | Product Targets | | | | | | | category base
attributes.
Recognize if a
shape is classi
category, that | hapes can be
more than one
d on their
two-dimensional | | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for a make use structure. | of | Look for and express regularity in repeated reasoning. | | | | | Grade Level/ | Grade Level/ Course (HS): 5 th Grade | | | | | | | |---------------------|---|--|--|--|--|--|--| | Standard with code: | 5.G.4 Classify two-dimensional figures in a hierarchy based on properties. | | | | | | | | Domain: | Geometry | | | | | | | | Cluster: | Classify two-dimensional figures into categories based on their properties. | | | | | | | | Туре: | Type:KnowledgeXReasoningPerformance SkillProduct | | | | | | | | Knowledge Targets | | Reasoning Targ | gets | | Performance Skill | s Targets | Produc | ct Targets | |--|--|--|-------------------------|--------------------------------------|----------------------|--------------------------------|--------|--| | Recognize the hierarchy of two-dimensional shapes based on their attributes. | | Analyze properties of two-dimensional figures in order to place into a hierarchy. Classify two-dimensional figures into categories and/or sub-categories based on their attributes. | | | | | | | | Make sense of problems and persevere in solving them. Reason abstractly and quantitatively. | | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for a make use structure. | of | Look for and express regularity in repeated reasoning. |